Mission Operations Working Group Report ## EOS Aura Science Team Meeting October 3, 2007 **Angie Kelly** NASA/Goddard Space Flight Center Earth Science Mission Operations Project/428 ## **Topics** - Aura to Aqua Re-phasing - Spacecraft & Instrument Status - S/C Subsystems - Recent Activities - Anomalies - Data Losses - Planned Activities - Summary #### **MOWG MEETING ATTENDEES** Aura Project: Mark Schoeberl HIRDLS: John Barnett, John Gille, Chris Hepplewhite, Jim Craft, Joanne Loh, Vince Dean, Craig Hartsough MLS: Dominick Miller, Dong Wu OMI: Pieternel Levelt, Jacques Claas, Osmo Aulamo, Phillip Durbin TES: Doug Shepard, Robert Murdock, Rob Toaz **GSFC ESDIS: Alfreda Hall** GSFC ESMO: Pat Johnson, Dimitrios Mantziaras, Joe Purcell, David Tracewell, Bill Guit, Angie Kelly #### **REVISED AGENDA** | 8:30 | Greetings/Introduction/Agenda Review | All | |-------|--|---| | 8:35 | Aura Relocation (Re-phasing): FD Approach and Discussion | Brian
Robinson/All | | 9:15 | EOS Aura Status | A. Kelly/B. Guit | | 9:30 | HIRDLS | C. Hepplewhite,
J. Craft, J. Barnett,
T. Walton, J. Gille | | 9:45 | MLS | D. Miller/D. Cuddy | | 10:00 | OMIS | J. Claas | | 10:15 | OMI DB in Sodankyla | O. Aulamo | | 10:30 | BREAK | | | 10:45 | TES | R. Murdock | | 11:00 | SSR Auto Operations Concept | D. Mantziaras | | 11:50 | Ground System Re-engineering Plans & Schedule | P. Johnson | | 12:10 | Updates to Ops Agreements (afternoon splinters) | J. Purcell | | 12:20 | Summary/Actions/Next Steps | All | | 12:30 | LUNCH BREAK | | ## Aura to Aqua Re-phasing ## Earth Science Afternoon Constellation (A-Train) - CloudSat and CALIPSO launched April 28, 2006 and joined the Afternoon Constellation on May 31. There are now 5 satellites in the "A-Train". - OCO mission is progressing launch in late 2008 - Glory is planning to join the Constellation at ~ 4 minutes behind Aqua - Evaluating plan to move Aura about 7 minutes closer to Aqua | Mission | MLT | |----------|----------| | Aqua | 01:34:43 | | CloudSat | 01:43:25 | | CALIPSO | 01:43:37 | | PARASOL | 01:33:14 | | Aura | 01:43:39 | As of September 17, 2007 ## Aura to Aqua Re-phasing - M. Schoeberl requested an analysis in early 2007 - •• Move Aura closer to Aqua by ~ 7 minutes - Phase change would decrease the amount of time between Aqua and Aura instrument measurements. - •• To obtain better science utilizing A-Train data - Preliminary analysis was discussed with M. Schoeberl in June and sent to Aura teams in June/July - OMI operations team provided comments/concerns; discussed at telecon on 9/13/07 - EOS Flight Dynamics presented updated plan/options at Aura MOWG meeting on Oct 2 #### **Aura Re-Phasing Impacts** #### • SAFETY: - Moving Aura closer to Aqua (~7 minutes) can be implemented safely - No safety concerns with other A-Train satellites #### Mission Life: - •• Moving Aura closer to Aqua involves a small amount of fuel, thus, no impact to Aura's mission life - -- Currently holding adequate fuel reserve to meet 25-year re-entry guidelines ### **Current Phasing** Current phasing is \sim 16 minutes in along-track separation, trending towards a minimum of \sim 15 in the next two years. ## **Current Aura Orbit Requirements** - Maintain MLTAN between 13:30 and 14:00 - Due to current MLTAN phasing with Aqua and timing of inclination maneuvers, MLTAN has been maintained between 13:40 and 13:45. - Current MLTAN is 13:44 and is trending to a minimum of ~13:42. - Orbit +/- 20Km of the WRS-2 ground path that is 1 path + 25 Km West of Aqua at the descending node. - Phasing of 15-22 minutes in along-track separation, but as close to 15 minutes as possible - Current phasing is ~16 minutes in along-track separation, trending towards a minimum of ~15 in the next two years. - Solar beta angle requirement is 16 36 degrees. - OMI Request: Maintain a solar beta angle of 18.3 to 31.2 degrees (9/13/07). #### **Proposed Phasing** #### **Implementation Options** - Option I Drag Option - Use atmospheric drag to reduce Semi Major Axis (SMA) and drift closer to Aqua. - Option II Inclination Maneuver Option - Use 2 inclination maneuvers to reduce SMA and drift closer to Aqua. | | I – Drag Option
(preferred option) | II – Inclination
Maneuver | |-----------------------------|---------------------------------------|------------------------------| | Drag Environment Dependency | 3 | 1 | | Drift Duration | 2 | 1 | | Analysis Required | 1 | 1 | | Fuel Usage | 1 | 1 | | MLTAN Profile | 1 | 1 | | MLTAN Separation Drift Rate | 1 | 1 | | Timeliness (Start Time) | 1 | 3 | | Completion Date | 1 | 3 | | | (start date + 6-9 months) | Spring 2009 | ## FEEDBACK FROM THE AURA INSTRUMENT TEAMS | Instrument | Agree to | Comments | |------------|-------------|--| | | Re-phasing? | | | HIRDLS | Yes | | | MLS | Yes | 7.7 minutes is ideal for coincidental science with CloudSat (Dong Wu). | | OMI | TBD | KNMI to determine flight software impact. Answer due Oct 17, 2007 | | TES | Yes | | #### **SUMMARY** - Aura re-phasing can be accomplished safely - Aura re-phasing will not impact mission life - Drag option is preferred implementation - Does not require new procedures; - Can be completed by Spring 2008 (based on December 2007 start date) - Decision is needed by Dec 5 (next Drag Make-up maneuver) - Aura re-phasing will result in better science! #### **SPACECRAFT STATUS** ## Spacecraft Subsystems - Command & Data Handling (CDH) Nominal - Solid State Recorder (SSR) holds 3 orbits of data - Communications (COMM) Nominal - **Electrical Power System (EPS)** Nominal - Solar Panel Connector Anomaly (January 12, 2005) - Flight Software (FSW) Nominal - Guidance, Navigation & Control (GN&C) Nominal - **Propulsion (PROP)** Nominal - Dual Thruster Module (DTM-3) Anomaly (August 16, 2005) - Thermal Control System (TCS) Nominal #### All subsystems configured to primary hardware 10/17/2007 GSFC # Recent Activities (since August 2006) ## Major Activities - 08/16/06: NASA HQ Review - Aug-Sep: Inclination Adjust - Mar-May: Inclination Adjust - 06/12/07: Flight Ops Status Review - 07/15/07: 3-Year Anniversary - July-Aug: TC4 Campaign - 07/30/07: MLS Venus Scans - 10/02/07: MOWG (at Science Team Meeting) ## Anomalies #### Anomalies - Spacecraft Anomalies - No new anomalies - Instrument Anomalies - 10/10/06: HIRDLS Gyro 0 Anomaly - 04/28/07 HIRDLS Gyro 3 Anomaly - − 07/14/07: MLS SIF4 Anomaly - 08/04/07: TES Filter Wheel Anomaly - 08/07/07: MLS Mechanism Anomaly ## Data Losses #### Data Losses No SSR Science Data lost since July 2006 ## Planned Activities ## Planned Activities - Aura Re-location Timing is TBD - HIRDLS Pitch Maneuver Nov 6th - SSR Auto Ops with EDOS fix (2008) - Spring 2009 Inclination Adjust - Aura Senior Review in 2009 ## Summary - Spacecraft Status GREEN - Instrument Status GREEN - Operations Nominal - Data Capture GREEN - −SSR Data Capture ~99.989 % - Planned Activities: - Drag Make-up Maneuver Dec 5 ? - -HIRDLS Pitch Nov 6, 2007 ## Questions? Thank you! #### **ADDITIONAL INFORMATION** ## **Option I – Drag Option** - Use atmospheric drag to reduce the SMA and initiate the forward drift. - Stop performing Drag Make-Up (DMU) maneuvers until desired separation is attained - Once the correct phasing is reached an orbit raising maneuver would stop the drift and establish a new ground-track control box. - NO change to the current MLTAN profile. *Note:* Next DMU is ~ Dec 5 | | Case | Days to Re-
phasing | Decrease in SMA, meters | Estimated DMU Burn
Duration to Establish
New Ground Track,
sec | Estimated
Total Fuel
Usage, Kg | |----------|---------------------------------------|------------------------|-------------------------|---|--------------------------------------| | Pre-DMU | Option 1, Case 1: HP65 Atmosphere | 192 | 170 | 22 | 0.13 | | | Option 1, Case 2: HP75 Atmosphere | 175 | 195 | 23 | 0.13 | | | Option 1, Case 3: HP100
Atmosphere | 136 | 300 | 37 | 0.24 | | | Option 1, Case 4: HP125
Atmosphere | 105 | 450 | 57 | 0.35 | | Post-DMU | Option 1, Case 5: HP65 Atmosphere | 279 | 230 | 30 | 0.19 | | | Option 1, Case 6: HP75 Atmosphere | 252 | 280 | 35 | 0.22 | | | Option 1, Case 7: HP100
Atmosphere | 179 | 370 | 45 | 0.27 | | | Option 1, Case 8: HP125
Atmosphere | 125 | 515 | 65 | 0.41 | The duration of the re-phasing will be dictated by Aura's position within the ground-track cycle. Preand Post-DMU results are reported to indicate the additional time required to drift through the groundtrack cycles of each drag environment. 10/17/2007 GSFC # Option II – Inclination Maneuver Option - Execute inclination maneuver that would lower the orbit in order to initiate a drift forward. - DMUs would be halted until desired separation is attained. - Once the correct phasing is reached an orbit raising maneuver would stop the drift and establish a new ground-track control box. - A small change to the MLTAN would be incurred due to the use of inclination maneuvers - The MLTAN is not expected to drift below 13:40 # Option II – Inclination Maneuver Option Evaluation | Case | Days to Re-
Phasing | Decrease in
SMA, meters | Estimated DMU Burn
Duration to Establish
New Ground Track,
sec | Estimated
Total Fuel
Usage, Kg | |----------------------------|------------------------|----------------------------|---|--------------------------------------| | Option 2a, Case 1: -85 yaw | 40/Spring '09 | 420 | 50** | 5.5 | | Option 2b, Case 1: -85 yaw | 59 | 500 | 60** | 0.4 | ^{**} Burn duration for Ground Track control only; does not include any needed inclination maneuvers.